Exposure, Metabolism, and Toxicity of Rare Earths and Related Compounds

Seishiro Hirano¹ and Kazuo T. Suzuki²

¹Regional Environment Division, National Institute for Environmental Studies, Tsukuba, Ibaraki, Japan; ²Faculty of Pharmaceutical Sciences, Chiba University, Inage, Chiba, Japan

For the past three decades, most attention in heavy metal toxicology has been paid to cadmium, mercury, lead, chromium, nickel, vanadium, and tin because these metals widely polluted the environment. However, with the development of new materials in the last decade, the need for toxicological studies on those new materials has been increasing. A group of rare earths (RE) is a good example. Although some RE have been used for superconductors, plastic magnets, and ceramics, few toxicological data are available compared to other heavy metals described above. Because chemical properties of RE are very similar, it is plausible that their binding affinities to biomolecules, metabolism, and toxicity in the living system are also very similar. In this report, we present an overview of the metabolism and health hazards of RE and related compounds, including our recent studies. — Environ Health Perspect 104(Suppl 1):85–95 (1996)

Key words: rare earth, lanthanoid, scandium, yttrium, exposure, distribution, retention, clearance, metabolism, toxicity, health hazard

Occurrence and Industrial Use of Rare Earths

A group of 15 transition metals in group III of the periodic table are called lanthanoids or rare earths (RE). They are lanthanum (La) and 14 lanthanides. The lanthanides consist of 14 elements: cerium (Ce), praseodymium (Pr), neodymium (Nd), promethium (Pm), samarium (Sm), europium (Eu), gadolinium (Gd), terbium (Tb), dysprosium (Dy), holmium (Ho), erbium (Er), thulium (Tm), ytterbium (Yb), and lutetium (Lu). In this report, however, scandium (Sc) and yttrium (Y) are included in the group of RE because chemical and toxicological characteristics of these two transition metals in group III appear to

be very similar to those of RE. The Clarke numbers (the ratio of the amount of a particular element mainly in the earth's crust) of RE are shown in Table 1.

Although RE are not abundant in the earth's crust, Ce, the most plentiful element of RE, is about 100 times more abundant than cadmium (Cd), one of the most well-known heavy metals in toxicology. The Clarke number of Ce is almost the same as those of cobalt, tin, zinc, and vanadium. Unlike all other RE, Pm, found as a decay product of uranium in 1947, has not been detected in the earth's crust (3). The global annual demand of RE is estimated to be about 30,000 tons (4,5). China has the world's largest reserve, which is sufficient to meet the global needs of RE for 1000 years (4,5).

Chemical Properties of Rare Earths

The chemical properties of RE and the detection limits of RE in atomic absorption, atomic emission, and mass spectrometry are summarized in Table 1 (1,2). Although +2, +4, and +5 valences are possible for some of the RE, their valences are usually +3 when they are dissolved. One of the most prominent features of lanthanoids is what is called lanthanoid contraction

(6). From La to Lu, the radius of lanthanoid ions (+3) decreases as the atomic number increases. This phenomenon is due to attraction of electrons of 4f orbitals by increasing positive charge of the nucleus with the atomic number. Because the radius of Ca2+ (0.99 Å) is very close to those of lanthanoids, lanthanoids have been used for Ca²⁺ probes in biochemical and physiological studies. The nitrates, chlorides, and sulfates of RE are soluble and their carbonates, phosphates, and hydroxides are insoluble (6). The differences in solubility among these ionic forms of RE seem to determine the metabolic fate of RE in the biological system. In general, the toxicity of lanthanoids decreases as the atomic number increases, probably due to greater solubility and ionic stability of heavier lanthanoids (7).

It is known that RE and organic ligands produce metal—ion complexes. The stability constants of RE³⁺-citrate, RE³⁺-nitrilotriacetic acid (NTA), RE³⁺-ethylenediamine-*N*,*N*,*N'*,*N'*-tetraacetic acid (EDTA), and RE³⁺-diethylenetriaminepentaacetic acid (DTPA) are 6.5 to 8.5, 10 to 13, 16 to 23, and 20 to 23, respectively (8,9). These chelated RE have been used in toxicological studies (*vide infra*).

Exposure to Rare Earths

It was not until the nuclear era that attention was addressed to the health effects of RE. A fission product, ¹⁴⁴Ce, was found in animal bones and clams (10) and in the lungs and lymph nodes obtained from deceased persons who had inhaled nuclear explosion aerosols (11).

Besides irradiation effects of radioactive nuclides, inhaled RE probably cause granulomatous lesions in the lung or pneumoconiosis (7). The concentration of La found in smelter's lungs was 2 to 16 times higher than in normal lungs (12); La, Ce, Nd, Sm, Eu, Tb, Yb, and Lu were found in a deceased photoengraver's lungs (13). These workers are at risk of pneumoconiosis; one worker, who had been exposed for only 18 months to dust containing 60% of RE (mainly Ce, La, and Nd), was reported to have radiologic evidence of pneumoconiosis (14). Industrial uses of RE are shown in Table 2. They have been used for ceramics, fluorescent materials, abrasives, magnets, etc. (15). To our knowledge, however, RE concentration in the air of work places has not been reported. There is no evidence of pneumoconiosis or chronic pulmonary

This study was supported in part by grants-in-aid from the Ministry of Education, Science, and Culture of Japan (01770347, 04202111, and 07307006) and from the Science and Technology Agency of Japan (No 02044166). Manuscript received 28 November 1994: manuscript accepted 28 September 1995.

Address correspondence to Dr. Seishiro Hirano, Regional Environment Division, National Institute for Environmental Studies, 16-2 Onogawa, Tsukuba, Ibaraki 305, Japan. Telephone: 81-298-50-2512. Fax: 81-298-50-2548. E-mail: seishiro@nies.go.jp

Abbreviations used: RE, rare earths, NTA, nitrilotriacetic acid; EDTA, ethylenediamine-N,N,N',N'-tetraacetic acid; DTPA, diethylenetriaminepentaacetic acid; EDTMP, ethylenediaminetetramethylene phosphonic acid; VLDL, very low density lipoprotein; HDL, high density lipoprotein; LD $_{50}$, median lethal dose; LC $_{50}$, median lethal concentration.

Table 1. Chemical properties of rare earths.

	Atomic			Radius	Clarke ^a	[Detection limit, pp	b^b	
	number		Valence	of RE ³⁺ (Å)	number	ICP-AES	ICP-MS	FAAS	GFAAS
Sc	21	$3d^14s^2$	+3	0.83	5×10^{-4}	0.4	0.015	100	0.74
Υ	39	4d ¹ 5s ²	+3	1.06	3×10^{-3}	0.04	0.004	300	8
La	57	$5d^16s^2$	+3	1.22	1.8×10^{-3}	0.1	0.002	2000	24
Се	58	4f ² 6s ²	+3,+4	1.18	4.5×10^{-3}	0.4	0.004		
Pr	59	$4f^36s^2$	+3,+4	1.16	5×10^{-4}	10	0.003	4000	80
Nd	60	4f ⁴ 6s ²	+3,+5	1.15	2.2×10^{-3}	0.3	0.007	2000	200
Pm	61	$4f^56s^2$	+3	-	_				
Sm	62	4f ⁶ 6s ²	+2,+3	1.13	6×10^{-4}	30	1.5	600	
Eu	63	$4f^76s^2$	+2,+3	1.13	1×10^{-4}	0.06	0.007	40	0.2
Gd	64	4f ⁷ 5d ¹ 6s ²	+3	1.11	6×10^{-4}	0.4	0.009	4000	80
Tb	65	$4f^96s^2$	+3,+4	1.09	8×10^{-5}	0.1	0.002	2000	100
Dy	66	4f ¹⁰ 6s ²	+3,+4	1.07	4×10^{-4}	4	0.007	200	3.4
Но	67	4f ¹¹ 6s ²	+3	1.05	1×10^{-4}	3	0.002	100	1.8
Er	68	4f ¹² 6s ²	+3	1.04	2×10^{-4}	1	0.005	100	9
Tm	69	4f ¹³ 6s ²	+2,+3	1.04	2×10^{-5}	0.2	0.002	40	0.2
Yb	70	4f ¹⁴ 6s ²	+2,+3	1.00	2.5×10^{-4}	0.02	0.005	20	0.1
Lu	71	4f ¹⁴ 5d ¹ 6s ²	+3	0.99	7×10^{-5}	0.1	0.002	2000	80

Abbreviations: ICP-AES, induced coupled plasma-atomic emission spectrometry; ICP-MS, induced coupled plasma—mass spectrometry; FAAS, flame atomic absorption spectrometry; GFAAS, graphite furnace atomic absorption spectrometry. ^aThe ratio of the amount of a particular element mainly in the earth's crust. ^bData from Kawaguchi and Nakahara (1) and Date and Hutchison (2).

Table 2. Industrial uses of rare earths.

Element	Industrial use
Sc	Cathode-ray tubes, lasers, fluorescent materials
Υ	Superconductors, lasers, fluorescente materials, catalysts, ceramics
La	Superconductors, lighters, catalysts, glass additives, ceramics, batteries
Се	Lighters, catalysts, glass additives, ceramics, magnets, abrasives
Pr	Magnets, lighters, glass additives
Nd	Magnets, lighters, lasers, glass additives, magneto-optical materials
Pm	(-)
Sm	Lighters, magnets, condensers, nuclear reactor control rods
Eu	Fluorescent materials, imaging plates, nuclear reactor control rods
Gd	Magnets, glass additives
Tb	Fluorescent materials, magneto-optical materials
Dy	Magnets, magneto-optical materials
Ho	Electric materials
Er	Glass additives
Tm	Fluorescent materials, lasers
Yb	Condensers
Lu	Superconductors

Data from Ito (4) and Ohmachi (5).

reactions in laboratory animals, even though YCl₃ and LaCl₃ or oxides of Y, Nd, and Ce have been proven to cause bronchitis, pneumonitis, and granulomatous lesions (16–18).

Some radioactive RE nuclides have been used for cancer (19,20) and synovitis therapy (21,22). 90Y is a useful nuclide for clinical use because it has a moderate half-life (64 hr) and it is a pure β-emitter with high energy (2.28 MeV) (23). In addition, 90Y is easily separated by column chromatography from 90Sr, which has a very long half-life (28.8 years). It has been shown that Tm³⁺, Tb3+, and Yb3+ have a high affinity for tumor cells (24-27). It is interesting to note that Tb3+ was temperature-dependently taken up by tumor cells (MCF-7), and cisplatin, a well-known anticancer drug, reduced the binding of Tb3+ to those tumor cells (25). However, there is a contradictory report that has shown that La concentration in malignant laryngeal tissue was lower than in nonmalignant adjacent tissues, although serum La concentrations of laryngeal cancer patients were significantly higher than those of normal subjects (28).

Recently, DTPA-chelated Gd (gadopentetate dimeglumine), tetraazacyclododecanetetraacetic acid (DOTA)-chelated Gd (gadoterate meglumine), and Gd-HP-DO3A (gadoteriol) have been used as

magnetic resonance imaging-contrast reagents (29,30). Although clearance of those intravenously (iv) injected imaging-contrast reagents have been reported to be rapid, it is possible that some ionic Gd is released from the complexes. Ionic RE are rapidly changed to colloidal RE (hydroxide and phosphates) in blood, and the colloidal RE are taken up by the reticuloendothelial system in the liver (30). Gd was found in the breast milk of a lactating patient who received an iv injection of gadopentetate dimeglumine (31).

It is also reported that Ce is a potent antiseptic drug for Gram-negative bacteria and fungi (32) and swabbing of La is effective in protecting teeth from caries (33,34). Thus, toxicological studies of RE are needed not only from the standpoint of environmental or industrial hygiene but also for medical treatment.

Interaction of Rare Earths with Cells or Biomolecules

Tb³⁺ binds to Ca²⁺ binding sites of the intestinal brush-border membrane (35) and surfaces of platelets (36) and vascular smooth muscle (37). When bound to membranes, the fluorescence of Tb³⁺ is increased probably by energy transfer to aromatic residues such as tyrosine (35). Tb³⁺ and Pm³⁺ are removable from the

surfaces of platelets and smooth muscle by both Ca2+ and La3+ (36,37). Lanthanoids are also known to bind to Ca2+ or Mg2+ binding sites of calmodulin (38), ATPase of sarcoplasmic reticulum (39,40), cystatin (41), and phosphatidylserine (42). The binding mode to calmodulin, which has two high-affinity and two low-affinity Ca2+ binding sites, has been shown to be different among lanthanoids. Lu3+ and Er3+ bind like Ca²⁺, Eu³⁺ and Tb³⁺ bind in the opposite order from Ca2+, and La3+ and Nd3+ bind in a mode between them (38). La3+ has been shown to inhibit the Ca²⁺-dependent release of chemical mediators such as catecholamine from the adrenal medulla and histamine from mast cells (43).

It has been reported that Sc^{3+} , Y^{3+} , and La³⁺ bind to globulin and DNA (44), and transferrin is a major Sc^{3+} - or Y^{3+} -binding protein in blood plasma (45,46). La³⁺ and Nd³⁺ have anticoagulant action (47,48); inhibition of prothrombin-thrombin transformation or blood coagulant factors such as VII, IX, and X may be responsible for the anticoagulant effect of those ions.

Deposition, Retention, Metabolism, and Clearance of Rare Earths

Inhalation or Intratracheal Instillation. As shown in Figure 1, inhaled or intratracheally instilled RE chlorides have been shown to accumulate in alveolar and tissue macrophages and alveolar walls (16,17,49,50). In macrophages RE have been shown to localize in lysosomes; it is proposed that RE are changed to insoluble phosphates in lysosomes according to Gomori (phosphatase) reaction (49). The transmission electron microscopy and X-ray microanalysis revealed intratracheally instilled Y and

La deposits in basement membranes of

pneumocytes (16,17). Half-times of Y and La in the rat lung have been reported to be 168 (16) and 244 days (17), respectively, when these RE were instilled intratracheally as chlorides. Rhoads and Sanders (51) have reported a half-time of intratracheally instilled Yb2O3 in the rat lung of 21 days. In these intratracheal instillation studies, translocation of RE to extrapulmonary tissue was marginal or below the detection limit. On the other hand, it has been shown that significant amounts of inhaled CeCl₃ (52), Ce(OH)₃ (53), and Y (chemical form is unknown) (54) were translocated to the skeleton and liver in rats or hamsters. It has also been reported that a half-time of inhaled Ce(OH)3 was 140 days following initial rapid clearance in the rat lung (53). The

Figure 1. Transmission electron micrographs of alveolar macrophages retrieved in bronchoalveolar lavage fluid (A, \times 3,640) and lung tissue (B, \times 1,344; C, \times 1,848). Male Wistar rats received intratracheal instillation of YCl₃ at a dose of 100 μ g Y/rat and were killed at 7 days postinstillation. Yttrium was detected in lysosomes of macrophages (arrowheads) in both free (A) and granulomatous types (B), and in basement membranes (arrows, C) by X-ray microanalysis. Reproduced from Hirano et al. (16).

differences in the extrapulmonary translocation of RE between the intratracheal instillion and inhalation studies may be due to absorption of RE from the upper airways or gastrointestinal tract after being transported through the esophagus. Another factor that influences the pulmonary retention and translocation of RE is the dose of RE in the lung because it has been shown that translocation of Y from the lung to the bone decreased as the deposition in the lung increased (54).

The half-time of intratracheally instilled RE chlorides in the lung is relatively long (vide supra) compared to those of other soluble metal salts such as cadmium chloride (14 days) (55) and cupric sulfate (7.5 hr) (56). However, when rats were exposed to aerosols of gadopentate dimeglumine, a half-time of Gd in the lung was 2.16 hr (57). These results suggest that gadopentate dimeglumine was stable in the alveolar space and was hardly taken up by macrophages because of limited release of ionic Gd from the complex.

Intravenous Injection. Whole body retention and tissue distribution of ivinjected RE primarily depend on the stability of RE in blood. Urinary excretion of Ce during 14 days was less than 1% of the dose following injection of CeCl₃ in mice (58), and a half-time of iv-injected CeCl₃ was about 10 years in beagle dogs (59). On the other hand, chelated RE seems to be excreted rapidly; a whole body half-time of Tm^{3+} -citrate was about 2.5 hr in rats (24), and approximately 50% of iv-injected Sm3+-ethylenediaminetetramethylene phosphonic acid (EDTMP) was excreted in 8 hr in humans (60). Intravenously injected DTPA-chelated Gd was excreted rapidly via urine after transient accumulation in the kidney, and only 2% of the injected dose remained in the body at 2 hr postinjection; GdCl₃ was taken up by reticuloendothelial cells, and 72% was accumulated in the liver and spleen in rats (61–63). It has also been shown that EDTA-chelated Sc was rapidly taken up by the kidney with subsequent elimination via the urine, while ScCl₃ was extensively deposited in the liver and spleen in mice (64). We have reported that iv-injected YCl3 was taken up by phagocytes of the liver and spleen in rats and the half-time of Y in the liver was 144 days (46). Taken together, chelated RE are excreted mainly via urine after transient accumulation in the kidney and their whole body half-times are several hours; RE chlorides are taken up by the liver and spleen, and those RE are not easily excreted.

The whole body retention of iv-injected chelated RE fits to a three-phase model shown by the following equation:

% Retention =
$$Ae^{-(0.693/T_a)t}$$

+ $Be^{-(0.693/Tb)t}$
+ $Ce^{-(0.693/Tc)t}$ [1]

where A, B, and C are constants (A+B+C=100), and Ta, Tb, and Tc denote half-times of fast, intermediate, and slow phases, respectively. Table 3 shows half-times of iv-injected RE in the three-phase model (64–67). Hiraki et al. (66) suggested that the fast, intermediate, and slow phases represent excretion via urine, from the soft tissues, and bone, respectively. These results indicate that although iv-injected chelated RE is excreted rapidly via urine, RE deposited in the bone is excreted very slowly.

It has been shown that accumulation of Sc^{3+} -citrate (low stability) in the liver, spleen, and bone was much higher than that of Sc^{3+} -EDTA (high stability) following iv injection in mice (68). Rosoff et al. (68) also have shown that when Sc^{3+} -NTA (intermediate stability) was injected, a relatively high concentration of Sc was accumulated in the bone compared to Sc^{3+} -citrate or Sc^{3+} -EDTA. Yb accumulated in rat offspring through milk following iv injection of YbCl₃, Yb³⁺-EDTA, and Yb³⁺-DTPA into rat mothers, and the transfer of Yb to new-born babies increased in this order (69).

From a detoxication point of view, it is interesting to note that injection of Ca²⁺- or Zn²⁺-DTPA has been proven to be effective in removing Yb (70,71), Sc (72), and Ce (73) from the body. Liposome-encapsulated DTPA seems to be more effective than DTPA itself (70,71). Injection of either Na⁺₂, Ca²⁺-EDTA or Na⁺₃, Ca²⁺-DTPA into Yb-exposed rat mothers has been proven to be effective in reducing the transfer of Yb to their offspring (69).

Rossoff et al. (68) have suggested that RE chlorides are changed into colloidal forms of hydroxide, phosphate, and carbonate in blood. We have shown that Y was distributed to a high molecular weight

fraction (colloidal material containing proteins and some minerals such as calcium, phosphorus, and iron), transferrin, and a low molecular weight fraction (probably citrate) in the blood plasma; the percent of colloidal fraction of injected Y increased with dose of YCl3 as shown in Figure 2 (46). Uptake of Y by the liver and spleen also increased with the dose of YCl3 (46).

In Japanese quails, iv-injected LaCl₃ and CeCl₃ were deposited mainly in the liver and oocytes (74,75), and vitellogenin is a major lanthanoid-binding protein in these birds (75). At a dose of 15 µmol Gd/100 g body weight (bw), 80% of the dose was deposited in the liver; at doses below 0.15 µmol Gd/100 g bw, 80% of the dose was deposited in the oocytes (75). Deposition of iv-injected GdCl₃ in the liver, oocytes, and ova decreased as blood vitelloginin concentration was increased by intramuscular injection of estradiol in male Japanese quails (76).

Intraperitoneal Injection. It is reported that intraperitoneally (ip) injected CeCl₃ or Ce³⁺-citrate was deposited mainly in the liver and skeleton in hamsters (52) and rats (77). Electron microprobe and ionic microanalysis revealed that ipinjected CeCl₃ was localized in lysosomes of hepatocytes and Kupffer cells, in lysosomes of bone marrow macrophages, and basement membranes of proximal convoluted tubules in the kidney of rats (50). Although Tb content in the liver was the largest among organs tested, tissue concentrations of Tb (µg Tb/g tissue) were higher in the seminal vesicles, pancreas, and spleen than in the liver of mice (78).

Following ip injection of Lu³⁺-citrate in mice, Lu was deposited in the skeleton, liver, kidney, spleen, and lung, in this order (79). However, the percent of deposition in the liver was increased as the dose of Lu³⁺-citrate increased, and the percent of deposition in the skeleton was decreased as the dose increased (79). As described above, Ca²⁺- or Zn²⁺-DTPA has been effective in removing RE deposited in the tissues following ip injection (77,80,81).

Per Oral Administration. By oral intake through drinking water or per oral

Table 3. Half-times of intravenously injected chelated rare earths for fast, intermediate, and slow phases in the three-phase clearance model.

Chelated RE	Animal	Ta (fast)	Tb (intermediate)	Tc (slow)	Reference
Sc-EDTA	Mouse	12.75 min	40.2 min	5351 min	(64)
Sc-citrate	Rat	1.0 day	7.1 days	485 days	(65)
Tm-citrate	Rat	3.4 hr	99 hr	106 days	(66)
Yb-citrate	Rat	3.6 hr	194 hr	850 days	(67)

Figure 2. (A) Time-course and (B) dose-related changes in elution profile of Y in blood plasma on a gel filtration column (Asahipak GST-520). Blood samples were obtained from male Wistar rats at 10 and 30 min and 1, 3, 7, and 20 hr post iv injection of YCl₃ at a dose of 1 mg Y/rat (A) or at 1 hr post iv injection of YCl₃ at doses of 0.1, 0.2, 0.5, 1, and 2 mg Y/rat (B). The eluate was directly introduced to an atomizer of an inductively coupled argon plasma-atomic emission spectrophotometer. The atomic-emission intensity of Y was continuously monitored. Reproduced from Hirano et al. (46).

(po) administration, ionic RE was absorbed mainly from the ileum (82-84) and deposited in the skeleton, teeth, and soft tissues such as the lung, liver, and kidney (33,85-87). Although swabbing of teeth with La(NO₃)₃ is known to replace Ca with La in the enamel in rats (33) and hamsters (88), La absorbed from the small intestine has also been shown to deposit in the teeth (33). It has been shown that 13.3% of po-administered CeCl₃ was excreted via bile during the first 4 hr in rats (89), suggesting that a significant amount of Ce was absorbed from the intestine. However, the intestinal absorption of RE seems to depend on the diet. Retention of Pm in the soft tissues in neonatal rats was two orders of magnitude higher than that in adult rats (82), probably because the neonates were on milk diet (84,90). Fasting significantly increased the absorption of RE from the gastrointestinal tract (90,91). This phenomenon is not hard to understand; it has been demonstrated that about 45% of po-administered CeCl₃ was present in the gastrointestinal content even 1 day after the administration in pigs (86). The po administration of Zn2+-DTPA reduced the whole body retention of Ce to 1/20 to 1/30 of that in the untreated group by chelating Ce present in the gut and intestinal content (83,92).

Exposure to RE via Other Routes. Absorption of RE from the skin is known to be negligible (93); however, when the skin was stripped or wounded, RE seem to be absorbed into the body to some extent (93,94). Inaba and Yasumoto (93) reported that 4% of applied CeCl₃ was

absorbed from the stripped guinea pig's skin while 89% of CsCl and 79% of CoCl₂ were absorbed from the skin under the same experimental conditions. It has been shown that Ce3+ was deposited in the liver, spleen, and bone following subcutaneous (sc) injection of Ce³⁺-citrate (95,96). Intramuscularly injected CeCl₃ has been reported to accumulate in the lysosomes of the liver in rats and hamsters (97). Allard et al. (98) reported that 6% of intracisternally injected Gd3+-DOTA was found in the brain at 0.5 hr postinjection, and 58% of the brain Gd was located in the soluble fraction, suggesting that even chelated Gd with high stability is taken up by the brain to some extent.

Because RE is known to deposit in the skeleton, it is interesting to know what cells in the bone marrow take up RE. Only macrophages take up ip-injected CeCl₃ in the bone marrow of rats (50); however, La was found in nuclear pores of marrow cells (especially erythroid cells) and the cell sap of light stromal cells when the rat bone marrow cells were exposed to La(NO₃)₃ in vitro under fixing conditions (99,100).

Toxicity

Mortality. As shown in Table 4, iv-, ip-, and po-administered ionic or chelated forms of RE are not highly toxic as far as the median lethal dose (LD₅₀) is concerned. However, is it really possible to determine LD₅₀ values for iv-injected RE? It has been shown that the percent mortality peaked at 20 to 40 mg Pr(NO₃)₃ /kg bw following iv injection in both mice and rats of both sexes; however, the lethality then decreased

Table 4. LD₅₀ of RE following intravenous, intraperitoneal, and per os administration.

RE	Route	Animal	LD ₅₀ , kg body weight	Reference
La(NO ₃) ₃	ip	Mouse	150 mg La	(34)
CeCl ₃	iv	Rat ·	10 mg Ce	(101)
$Ce(NO_3)_3$	ро	Mouse	1178 mg	(102)
EuCl ₃	ip	Mouse	550 mg Eu	(103)
EuCl ₃	po	Mouse	5000 mg Eu	(103)
DyCl ₃	ip	Mouse	585 mg	(104)
DyCl ₃	po	Mouse	7650 mg	(104)
HoCl ₃	ip	Mouse	560 mg DyCl ₃	(104)
HoCl ₃	po	Mouse	7200 mg DyCl ₃	(104)
ErCl ₃	ip	Mouse	535 mg DyCl ₃	(104)
ErCl ₃	po	Mouse	6200 mg DyCl ₃	(104)
ScCl ₃	iv	Mouse	24 mg Sc	(64)
ScCl ₃	ip	Mouse	440 mg Sc	(64)
Sc-EDTA	iv	Mouse	108 mg Sc	(64)
Sc-EDTA	ip	Mouse	702 mg Sc	(64)
$RE(NO_3)_3^a$	po	Mouse	1876 mg RE(NO ₃) ₃	(102)
$RE(NO_3)_3$	po	Rat	1832 mg RE(NO ₃) ₃	(102)
RE(NO ₃) ₃	po	Guinea pig	1397 mg RE(NO ₃) ₃	(102)

Mixture of La, Ce, Nd, Pr, and Sm.

as the dose increased. Even the lethality was abolished at 80 to 100 mg Pr(NO₃)₃/kg bw (105). In this bell-shaped dose-response mortality curve, mortality did not exceed 50% in male mice. Although more extensive study is required to answer the question about why the dose-response curve of the percent mortality is bell-shaped, the colloid formation of ionic RE in blood at higher doses of RE chlorides or nitrates might be resposible for the unusual dose-response curve in lethality. A marked increase in death due to pneumonia was found in mice when they were subacutely exposed to 30 mg/m³ of Gd₂O₃ dust (6 hr/day, 5 days/week, and up to 120 days) (106).

Effects of Rare Earths on the Lung. As we described earlier, chronic exposure to RE dust probably causes pneumoconiosis in humans (14). It has been shown that intratracheal instillation of YCl3 caused granulomatous changes in the rat lung (16). Inhalational exposure to high concentrations of Gd₂O₃ (106) and intratracheal instillation of YCl₃ (16), LaCl₃ (17), and GdCl₃ (107) have been shown to cause pneumonitis and acute inflammation in the lung, e.g., infiltration of neutrophils and leakage of enzymes and proteins into the alveolar space, in mice and rats. The acute toxicity of YCl3 in the rat lung was between those of ZnO and Cd compounds, judging from dose-related changes in lactate dehydrogenase activity in the bronchoalveolar lavage fluid (16).

Effects of Rare Earths on the Liver. Intravenously injected RE chlorides increase vascular permeability for low molecular weight substances (108) and cause necrosis

in the liver (109). Subcutaneous administration of Ce(NO₃)₃ has also been found to cause hepatic necrosis (96). Hepatic endoplasmic reticulum (ER) has been shown to be the primary target of ivinjected CeCl₃ in the rat liver, and dilation, disorganization, and degranulation of rough ER and proliferation of smooth ER occurred following the iv injection (110). Pretreatment of rats with pregnenolone-16α-carbonitrile, spironolactone, and phenobarbital, which are known to proliferate smooth ER, and estradiol, a putative stabilizer of smooth ER, have been shown to reduce hepatic damage caused by CeCl₃ in rats (101). It has also been demonstrated that pretreatment with pregnenolone 16αcarbonitrile or nefolopin increased the relative liver weight and significantly reduced mortality caused by iv injection of CeCl₃ in mice (58), suggesting that the liver is the primary target organ of iv-injected CeCl₃.

It has been shown that iv injection of CeCl₃ caused fatty liver in female rats (110,111) but not in male rats (111). Intravenous injection of YCl₃, TbCl₃, HoCl₃ and YbCl₃ caused focal necrosis with Ca deposition in rats but CeCl₃ did not (111). We have shown that patchy Ca deposition occurred in the focal necrotic area of the rat liver following iv injection of YCl₃ (-50 µg Y/g liver) (46). However, the reason that fatty liver was limited to female rats that received CeCl₃ remained unknown. It seems that iv injection of CeCl₃ produces lipid droplets in the liver of male mice (109).

There is a battery of reports about hepatic biochemical changes following iv

injection of ionic RE; these reports are summarized in Table 5. There are differences in changes of RNA polymerase II activity among nitrates of Pr, Nd, Sm, Gd, Dy, and Er (120). The first three RE decreased RNA polymerase II activity while the latter three RE increased the activity; only Pr and Nd nitrates decreased RNA polymerase I activity while the other four did not change the RNA polymerase I activity. Otherwise, the biochemical changes are consistent among RE; those biochemical changes are increase in triglyceride in the liver (105,110,113,117) and increases in leakage of hepatic enzymes into blood (46,105,111-116). RE-induced hepatic injury seems to reduce P450 content and P450-related enzyme activities in rat (113) and mouse (109,119); however, the decreases in P450 activities (coumarin 7-hydroxylase and 7-ethoxyresorufin O-deethylase) at 3 to 4 days after iv injection of CeCl3 were preceded by increases in these enzyme activities at 1 to 2 days postinjection in DBA/2 mice (109,119). Serum very low density lipoprotein (VLDL) and high density lipoprotein (HDL) have been shown to be decreased following iv injection of Pr(NO₃)₃ in rats; the decrease is probably due to a decrease in hepatic secretion of these lipoproteins (118). It has also been reported that ip injection of CeCl₃ causes lipid peroxidation and a decease in glutathione reductase activity in the chick liver (121).

Although serum glutamic-oxaloacetic and glutamic-pyruvic transaminase activities, well-known markers for acute hepatic injury, were increased with doses of

Table 5. Hepatic and liver-associated biochemical changes following intravenous injection of rare earth.

Effect	RE compound	Animal	Dose	Reference
s-GOT, s-GPT ↑	CeCl ₃ , Ce(NO ₃) ₃ , La(NO ₃) ₃ , YCl ₃	Rat	2-10 mg Ce/kg, 3-10 mg La/kg, 1 mg Y/rat	(46,112,113)
	Pr(NO ₃) ₃	Rat, mouse	3–40 mg Pr(NO ₃) ₃ /kg	(105,113-115)
s-SDH ↑	$Ce(NO_3)_3$, $Pr(NO_3)_3$, $La(NO_3)_3$	Rat	3–10 mg RE/kg	(113)
s-OCT ↑	CeCl ₃ , PrCl ₃ , LaCl ₃	Rat	1.5–3 mg Ce/kg, 3 mg Pr/kg, 0.75 mg La/kg	(111,116)
	YCl ₃ , TbCl ₃ , HoCl ₃ , YbCl ₃		9 mg Y/kg, 35 mg Tb/kg, 40 mg Ho/kg, 60 mg Yb/kg	
s-FFA ↑	Pr(NO ₃) ₃	Rat	10 mg Pr(NO ₃) ₃ /kg	(117)
s-VLDL, s-HDL, s-triglyceride ↓	$Pr(NO_3)_3$	Rat	10 mg Pr(NO ₃) ₃ /kg	(118)
Triglyceride (liver)	CeCl ₃ ,	Rat	10 mg CeCl ₃ /kg	(110)
3,	$Pr(NO_3)_3$	Rat, mouse	7 mg Pr/kg, 10–20 mg Pr(NO ₃) ₃ /kg	(105,113,117)
ATP ↓	CeCl ₃	Rat	10 mg CeCl ₃ /kg	(110)
P450, AH, AD ↓	Pr(NŎ ₃) ₃	Rat	7 mg Pr/kg	(113)
COH, EROD, Cyp2a-4/5-mRNA ↑↓	CeCl ₃	Mouse	2 mg CeCl ₃ /kg, 0.5–2 mg Ce/kg	(109,119)
RNA polymerase I ↓	$Pr(NO_3)_3$, $Nd(NO_3)_3$	Rat	35 µmol/kg	(120)
RNA polymerase II ↑	$Gd(NO_3)_3$, $Dy(NO_3)_3$, $Er(NO_3)_3$	Rat	35 μmol/kg	(120)
RNA polymerase II ↓	$Pr(NO_3)_3$, $Nd(NO_3)_3$, $Sm(NO_3)_3$	Rat	35 μmol/kg	(120)
LPO T	LaCl ₃	Chick (ip)	250 mg LaCl ₃ /kg	(121)
GR↓	LaCl ₃	Chick (ip)	250 mg LaCl ₃ /kg	(121)

Abbreviations: s-GOT, serum glutamic—oxaloacetic transaminase; s-GPT, serum glutamic—pyruvic transaminase; s-FFA, serum free fatty acid; s-VLDL, serum very low density lipoprotein; s-HDL, serum high density lipoprotein; ATP, adenosine 5'-triphosphate; AH, aniline hydroxylase; AD, aminophenazone demethylase; COH, coumarin 7-hydroxylase; EROD, 7-ethoxyresorufin *O*-deethylase; LPO, lipid peroxidation; GR, glutathione reductase.

iv-injected Pr(NO₃)₃ up to 20 mg/kg bw, their activities were remarkably decreased at doses higher than 20 mg/kg bw in rats (105). Because formation of colloidal RE in blood significantly increased with doses of YCl₃ (46), it is reasonable to suppose that iv-injected RE was taken up by Kupffer cells rather than by hepatocytes at doses higher than a maximum lethality. The uptake of colloidal RE by Kupffer cells may have reduced the uptake of RE by hepatocytes, resulting in the reduced hepatic injury.

Effects of Rare Earths on the Kidney, Spleen, and Gastrointestinal Tract. When the rat kidney was perfused with Krebs-Henseleit bicarbonate buffer containing 3 to 5.5 mM of chelated Dy (tripolyphosphate or triethylenetriaminehexaacetic acid) for 30 min, urinary concentrating ability was decreased and renal vascular resistance was increased (122). Ethoxyresorufin O-deethylase activity in the kidney was decreased following iv injection of CeCl₃ in mice (109). Lipid peroxidation was increased and glutathione content and antioxidant enzymes were decreased in the renal cortex following ip injection of LaCl₃ in chicks (123).

Intravenous injection of LaCl₃ or CeCl₃ increased vascular permeability of the spleen in mice (108), and both sc and po administration of Ce³⁺-citrate caused hypertrophy, reticuloendothelial hyperplasia, and hyperactive lymphoid follicles in mice (96). Significant Ca deposition occurred in the spleen following ip injection of YCl₃ (46). Oral administration of Ce³⁺-citrate has been shown to cause focal hemorrhage, necrosis of mucosa, and neutrophil infiltration in the stomach and duodenum (96).

Effects of Rare Earths on the Eye and Skin. Exposure to EuCl₃, DyCl₃, HoCl₃, and ErCl₃ caused conjunctivitis in rabbits when these RE chlorides were applied directly to their eyes (103,104). These RE chlorides have also been demonstrated to cause severe irritation when they are applied to abraded skin in rabbits and cause epilation and nodule formation when injected intradermally in guinea pigs (103,104). It has also been shown that sc injection of RE chlorides caused local calcification with mild fibrosis and accumulation of multinucleated giant cells, and the calcification area was increased with dose (up to 2 mg of RE chlorides) in mice (124).

Effects of Rare Earths on the Blood, Bone Marrow and Other Cells/Tissues. Intraperitoneal injection of LaCl₃ or NdCl₃ significantly decreased the contents of

sulfhydryl groups, cholesterol, phospholipid and lipid peroxides, and activities of galactosidase, glucuronidase, acetylcholinesterase, NADH dehydrogenase, ATPase, and p-nitrophenyl phosphatase in the red blood cell membrane in chicks. (125). It has also been shown that ip injection of LaCl₃ decreased contents of sulfhydryl groups and lipid peroxides and increased activities of glutathione peroxidase, glutathione reductase, glutathione-S-transferase, and catalase in the bone marrow of chicks (126). Slight but significant aberration of bone marrow cells has been found following po administration of 1/10 of LD₅₀ dose of RE nitrates in mice (102); however, no aberration was observed in spermatogonia, spermatocytes, and sperm in those mice.

Basu et al. (127) have shown that the ip injection of LaCl₃ caused a marked depression in the activities of neural Ca²⁺-ATPase, Mg²⁺-ATPase, and cholinesterase in chicks. The depression of these enzyme activities may be related to inhibitory effects of La³⁺ on binding of Ca²⁺ to brain synaptosomal membrane.

The median lethal concentration (LC₅₀) for rat alveolar macrophages of CdO, CdCl₂, LaCl₃, CeCl₃, and Nd₂O₃ were 15, 28, 52, 29, and 101 μM, respectively, in vitro, and although La2O3 and Ce2O3 were less toxic than LaCl3 and CeCl3, respectively, Nd₂O₃ was more toxic than NdCl₃ (128). Cytotoxicity of superconducting particles (YBa₂Cu₃O₆₋₇) has been shown to be almost the same as that of quartz (DQ12) using bovine alveolar macrophages (129). These in vitro studies using macrophages have been carried out in culture medium without serum. Thus, it remains unanswered as to how addition of serum (fetal bovine serum) in the macrophage culture system affected the cytotoxicity of RE.

Effects of Rare Earths on Behavior, Pregnancy, and Offspring. Ce-exposed mice exhibited significantly reduced open field behavior; ambulations were depressed after 10 sc injections (at 3-day intervals) of Ce³⁺-citrate at 20 mg Ce/kg body weight (95), and ambulation and rearing were depressed following sc injection of Ce³⁺citrate at doses of 136 to 173 mg Ce/kg body weight (96).

A single sc injection of Ce³⁺-citrate at a dose of 80 mg Ce/kg bw during either pregnancy or the lactating period significantly reduced the body weight of offspring in mice (130). It has also been shown that ip injection of LaCl₃ (44 mg La/kg bw) increased the cessation of pregnancy and decreased the average litter size

in pregnant mice (131). No malformation was observed in fetuses, even when the dams were administered po with a high dose of RE(NO₃)₃ (331 mg/ RE(NO₃)₃/kg bw) starting from the 16th day of gestation in rats (102).

Effects of Rare Earths on Growth, Longevity, and Carcinogenicity. The aortic contents of cholesterol, collagen, elastin, and Ca and urinary hydroxyproline excretion were increased in rabbits when they were kept on an atherogenic diet; intake of La (40 mg LaCl₃/kg bw/day) significantly reduced the increases of these atherosclerotic parameters (132). The growth of mice was depressed when they were given 5 ppm of Sc3+ or Y3+ in drinking water, and the longevity was increased in Y³⁺-fed mice (133). However, no effect on growth was found in rats that had been fed a diet containing 0.1 to 1% of DyCl₃, HoCl₃, or ErCl₃ for 12 weeks (104).

No carcinogenicity of RE has been found in animals (102,113,133). In addition, at 0.5 to 50 mg/ml of RE(NO₃)₃ (a mixture of Ce, La, Nd, Pr, and Sm), Ames mutagenicity tests were negative (133).

Rare Earths as Ca2+ Antagonists. The tonus and contractility of the rabbit ileum in response to acetylcholine or nicotine was decreased dose dependently by EuCl3 (103), DyCl₃, HoCl₃, and ErCl₃ (104) in vitro. In the guinea pig, Tm3+, La3+, and Ce3+ inhibited contractile responses to K+ of longitudinal ileal muscle and the inhibitory effects increased in this order (134). The inhibitory effects of La³⁺ and Tm3+ on K+- or noradrenaline-induced contractile responses have also been demonstrated using the vas deferens of rats (135). The inhibitory effects of RE3+ on the contractility are due to displacement of membrane-bound Ca²⁺ with RE³⁺ (134) or modulation of the membrane stability by RE³⁺ (135).

Enzymatic Functions of Rare Earths. Very recently it was found that RE ions hydrolyze RNA dinucleoside monophosphates (136) and phosphatidylinositol (137) in vitro under physiological conditions (pH 7.5 - 8.5, 30°C). Hydrolysis of phosphatidylinositol seems to be specific to RE because Fe3+, Zn2+, and Cu2+ were found completely inactive (137). It has also been shown that RE ions catalyze cAMP production from ATP-like adenylate cyclase (138), and Ce⁴⁺ hydrolyzes cAMP (139) under physiological conditions. Although it is not clear whether those in vitro catalytic functions of RE ions are related to toxic effects of RE in vivo, those

findings may shed light on the mechanism of toxicity of RE.

Summary and Implications

The chemical forms of RE compounds primarily determine deposition and retention of RE following iv, po, sc, intratracheal, and inhalational exposure. The clearance of chelated RE from the body depends on the stability of the complexes. The chelated RE are excreted rapidly via urine, while unchelated ionic RE easily form colloid in blood, and the colloidal material is taken up by phagocytic cells of the liver and spleen.

Although the bone is one of the target organs of RE, it is not clear what cells in the bone take up the most RE - macrophages, erythroid cells, or light reticular cells. It is important to investigate effects of RE on

bone marrow cells because the clearance of RE from the bone is known to be very slow.

Inhalational or intratracheal exposure of animals to RE has been proven to cause acute pneumonitis with neutrophil infiltration in the lung; long-term exposure to RE dust seems to cause pneumoconiosis in human. However, the mechanism of neutrophil recruitment or interaction of RE with lung cells has not been fully investigated, except that intratracheally injected YCl₃ and LaCl₃ were deposited in the lysosomes of macrophages and basement membranes of pneumocytes.

Mortality studies reveal that RE are not highly toxic (LD₅₀ values for iv-injected RE are 10 to 100 mg/kg/bw and those of ip-injected RE are 150 to 700 mg/kg bw); cytotoxicity of RE to macrophages is

comparable to that of Cd or silica in vitro. These discrepancies in lethal toxicity between in vivo and in vitro studies seem to be due to chemical forms of RE in the experimental system because those cytotoxicity studies were carried out in culture medium without serum. It is of interest to study the toxicity of RE using macrophages and other cells in various culture conditions.

There is much evidence that lanthanoid ions function as Ca2+ antagonists in vitro; however, there are few in vivo studies that relate the toxicity of RE to Ca²⁺-displacement from cells or biomolecules.

Because RE have been used directly in humans for therapy of cancer and synovitis and for diagnosis by magnetic resonance imaging, more extensive studies, including chronic exposure experiments, are required.

REFERENCES

- 1. Kawaguchi K, Nakahara T. ICP-MS Spectrometry [in Japanese]. Tokyo:Gakkaishuppann, 1994.
- Date AR, Hutchison D. Determination of rare earth elements in geological samples by inductively coupled plasma source mass spectrometry. J Anal At Spectrom 2:269–274 (1987).
- Vlasov KA Geochemistry of Rare Elements (Lerman Z, translation; Brenner Y, translation ed). Jerusalem:Israel Program for Scientific Translations, 1966.
- Ito Y. Raw material of rare earths [in Japanese]. Bull Ceram Soc Jap 20:984-992 (1985).
- Ohmachi R. Overview on resources and application of rare earths [in Japanese]. Bull Ceram Soc Jap 23:427–430 (1988)
- Matsuura J, Fujiwara S, Nagashima H. Inorganic Chemistry [in
- Japanese]. Tokyo:Shokabo, 1975. Haley PJ. Pulmonary toxicity of stable and radioactive lanthanides. Health Phys 61:809-820 (1991).
- Perrin DD. Stability Constants of Metal-ion Complexes. Part B. Organic Ligands. Oxford:Pergamon, 1979.
- Dojindo Company (ed). Stability Constants of Chelates [in Japanese]. Kumamoto:Dojindo, 1994;219-223.
- Nezu N, Asano M, Ouchi S. Cerium-144 in food. Science 135:102-103 (1962)
- 11. Liebscher K, Schonfeld T. Concentration of inhaled cerium-144 in pulmonary lymph nodes of human beings. Nature 192:1308 (1961)
- 12. Das T, Sharma A, Talukder G. Effects of lanthanum in cellular systems. Biol Trace Elem Res 18:201-228 (1988).
- Sabbioni E, Pietra R, Gaglione P, Vocaturo G, Colombo F, Zanoni M, Rodi F. Long-term occupational risk of rare-earth pneumoconiosis: a case report as investigated by neutron activation analysis. Sci Total Environ 26:19–32 (1982). Husain MH, Dick JA, Kaplan YS. Rare earth pneumoconiosis.
- Soc Occup Med 30:15-19 (1980).
- Ohamchi R. Rare earth [in Japanese]. Ind Rare Metals
- Hirano S, Kodama N, Shibata K, Suzuki KT. Distribution, localization, and pulmonary effects of yttrium chloride following intratracheal instillation into the rat. Toxicol Appl Pharmacol 104:301-311 (1990).
- Suzuki KT, Kobayashi E, Ito Y, Ozawa H, Suzuki E. Localization and health effects of lanthanum chloride instilled intratracheally into rats. Toxicology 76:141–152 (1992).
- Brooks SM. Lung disorders resulting from the inhalation of metals. Clin Chest Med 2:235-254 (1981).

- 19. Stewart JSW, Hird V, Snook D, Sullivan M, Myers MJ Epenetos AA. Intraperitoneal ¹³¹I- and ⁹⁰Y-labelled monoclonal antibodies for ovarian cancer:pharmacokinetics and normal tis-
- sue dosimetry. Int J Cancer (Suppl. 3):71–76 (1988). Washburn LC, Hwa Sun TT, Crook JE, Byrd BL, Carlton JE, Hung Y-W, Steplewski ZS. 90Y-labeled monoclonal antibodies for cancer therapy. Nucl Med Biol 13:453–456 (1986).
 21. Smith T, Shawe DJ, Crawley JCW, Gumpel JM. Use of single
- photon emission computed tomography (SPECT) to study the distribution of 90Y in patients with Baker's cysts and persistent synovitis of the knee. Ânn Rheum Dis 47:553–558 (1988)
- Kyle V, Hazleman BL, Wraight P. Yttrium-90 therapy and 99mTc pertechnetate knee uptake measurements in the management of
- rheumatoid arthritis. Ann Rheum Dis 42:132-137 (1983). Murakami Y, Danno H, Kobayashi M. Data Book on
- Radioisotopes [in Japanese]. Tokyo:Chigaku Shoinn, 1982. Beyer G-J, Franke W-G, Henning K, Johannsen BA, Khalkin VA, Kretzschmar M, Lebedev NA, Münzu R, Novgorodov AF, Thieme K. Comparative kinetic studies of simultaneously injected ¹⁶⁷Tm- and ⁶⁷Ga-citrate in normal and tumour bearing mice. Int J Appl Radiat Isotopes. 29:673-681 (1978)
- Canada RG. Calcium receptor binding of cisplatin and terbium in human breast tumor cells after hyperthermia. Radiat Res
- 133:170–175 (1993).

 Ando A, Takeshita M, Ando I, Hiraki T, Hisada K. Study of subcellular distribution of ¹⁶⁹Yb and ¹¹¹In in tumor and liver [in Japanese]. Radioisotopes 26:169-174 (1977)
- Ando A, Doishita K, Sanada S, Ando I, Hiraki T, Hisada K, Takakura Y, Nagayama S, Imamura T. Study of distribution of ¹⁶⁹Yb, ⁶⁷Ga and ¹¹¹In in tumor tissue by macroautoradiography. Radioisotopes 26:13–18 (1977). Esposito M, Collecchi P, Brera S, Mora E, Mazzucotelli A,
- Cutolo M, Oddone M. Plasma and tissue levels of some lanthanide elements in malignant and non-malignant human tissues. Sci Total Environ 50:55-63 (1986)
- Cohan RH, Leder RA, Herzberg AJ, Hedlund LW, Wheeler CT, Beam CA, Nadel SN, Dunnick NR. Extravascular toxicity of two magnetic resonance contrast agents. Invest Radiol 26:224–226 (1991)
- 30. Øksendal AN. Biodistribution and toxicity of MR imaging
- contrast media. J Magn Reson Imaging 3:157–165 (1993). 31. Rofsky NM, Weinreb JC, Litt AW. Quantitative analysis of gadopentetate dimeglumine excreted in breast milk. J Magn Reson Imaging 3:131-132 (1993).

- 32. Monafo WW, Tandon SN, Ayvazian VH, Tuchschmidt J, Skinner AM, Dietz F. Cerium nitrate:a new antiseptic for extensive burns. Surgery 80:465–473 (1976).
- Sakurai Y. Distribution and fate of lanthanum in the tissues of rats administered lanthanum salt solutions by means of swabbing the solution on the teeth and through stomach tube [in Japanese]. Aichi Gakuin Daigaku Shigakkai Shi 20:1-17 (1982)
- 34. Ozeki M, Kobayashi Y, Takei M, Shimano Y. Inhibition of dental caries by lanthanum [in Japanese]. Koku Eisei Gakkai Zasshi 28:448–454 (1979)
- 35. Ohbayashi T, Ohtsuka T, Mohri T. Characterization of interaction between Tb3+ and porcine intestinal brushborder membranes. Biochim Biophys Acta 817:181–186 (1985)
- Loscalzo J, Rabkin D. The interaction of Tb3+ with the human platelet surface. Arch Biochem Biophys 249:237–242 (1986). Weiss GB, Goodman FR. Distribution of a lanthanide (147Pm)
- in vascular smooth muscle. J Pharmacol Exp Ther 198:366-374
- 38. Buccigross JM, Nelson DJ. EPR studies show that all lanthanides do not have the same order of binding to calmodulin. Biochem Biophys Res Commun 138:1243–1249 (1986).
- 39. Fujimori T, Jencks WP. Lanthanum inhibits steady-state turnover of the sarcoplasmic reticulum calcium ATPase by replacing magnesium as the catalitic ion. J Biol Chem 265:16262–16270 (1990).
- 40. dos Remedios C. Lanthanide ions and skeletal muscle sarcoplasmic reticulum. I. Gadolinium localization by electron microscopy. J Biochem 81:703-708 (1977).
- 41. Bell ET, Featherstone JD, Bell JE. Interaction of terbium and calcium with chicken cystatin. Arch Biochem Biophys 271:359-365 (1989)
- 42. Hammoudah MM, Nir S, Bentz J, Mayhew E, Stewart TP, Hui SW, Kurland RJ. Interaction of La³⁺ with phosphatidylserine vesicles. Biochim Biophys Acta 645:102–114 (1981).
- Weiss GB. Cellular pharmacology of lanthanum. Annu Rev
- Pharmacol 14:343–354 (1974).
 Rosoff B, Spencer H. Binding of rare earths to serum proteins and DNA. Člin Chim Acta 93:311–319 (1979).
- Ford-Hutchinson AW, Perkins DJ. 46Scandium metabolism; binding of metalloproteins in vivo and in vitro. Radiat. Res. 51:244-248 (1972)
- 46. Hirano S, Kodama N, Shibata K, Suzuki KT. Metabolism and toxicity of intravenously injected yttrium chloride in rats. Toxicol Appl Pharmacol 121:224-232 (1993)
- 47. Nagy I, Kadas I, Jobst K. Lanthanum trichloride induced blood coagulation defect and liver injury. Haematologia 10:353-359
- Hunter RB, Walker W. Anticoagulant action of neodymium 3-sulpho-isonicotinate. Nature 178:47 (1956).
- Galle P, Berry JP, Galle C. Role of alveolar macrophages in precipitation of mineral elements inhaled as soluble aerosols.
- Environ Health Perspect 97:145–147 (1992).

 50. Berry JP, Masse R, Escaig F, Galle P. Intracellular localization of cerium. A microanalytical study using a electron microprobe and ionic microanalysis. Human Toxicol 8:511-520 (1989).
- 51. Rhoads K, Sanders CL. Lung clearance, translocation, and acute toxicity of arsenic, beryllium, cadmium, cobalt, lead, selenium, vanadium, and ytterbium oxides following deposition in rat lung. Environ Res 36:359-378 (1985)
- 52. Sturbaum B, Brooks AL, McClellan RO. Tissue distribution and dosimetry of ¹⁴⁴Ce in Chinese hamsters. Radiat Res 44:359–367 (1970).
- Thomas, R.L., Scott, J. K., and Chiffelle, T.L. Metabolism and Toxicity of inhaled ¹⁴⁴Ce in rats. Radiat. Res. 49:589-610
- Wenzel WJ, Thomas RG, McClellan RO. Effect of stable yttrium concentration on the distribution and excretion of inhaled radioyttrium in the rat. Am Ind Hyg Assoc J 30:630–634 (1969).
- 55. Hirano S, Tsukamoto N, Kobayashi E, Suzuki KT. Toxicity of cadmium oxide instilled into the rat lung. I. Metabolism of

- cadmium oxide in the lung and its effects on essential elements. Toxicology 55:15-24 (1989).
- Hirano S, Sakai S, Ebihara H, Kodama N, Suzuki KT. Metabolism and pulmonary toxicity of intratracheally instilled cupric sulfate in rats. Toxicology 64:223-233 (1990).
- 57. Berthezène Y, Mühler A, Lang P, Shames DM, Clement O, Rosenau W, Kuwatsuru R, Brasch RC. Safety aspects and pharmacokinetics of inhaled aerosolized gadolimium. J Magn Reson Imaing 3:125-130 (1993).
- Bjondahl K. Differences in liver weight, mortality in cerium-treated mice and ¹⁴⁴Ce levels in blood, liver, urine and faeces at various intervals after treatment with nafenopin and pregnenolone 16-α-carbonitrile (PCN). Med Biol 54:454-460 (1976).
- Richmond CR, London JE. Long-term in vivo retention of cerium-144 by beagles. Nature 211:1179 (1966).
- Singh A, Holmes RA, Farhangi M, Volkert WA, Williams A, Stringham LM, Ketring AR. Human pharmacokinetics of samarium-153 EDTMP in metastatic cancer. J Nucl Med 30:1814-1818 (1989)
- Wedeking P, Eaton S., Covell D.G., Nair S, Tweedle MF, Eckelman WC. Pharmacokinetic analysis of blood distribution of intravenously administered ¹⁵³Gd-labeled Gd(DTPA)²⁻ and ^{99m}Tc(DTPA) in rats. Magn Reson Imaging 8:567–575 (1990).
- 62. Dean PB, Niemi P, Kivisaari L, Kormano M. Comparative pharmacokinetics of gadolinium DTPA and gadolinium chloride. Invest Radiol 23 (Suppl. 1):S258-S260 (1988)
- 63. Barnhart JL, Kuhnert N, Bakan DA, Berk RN. Biodistribution of GdCl₃ and Gd-DTPA and their influence on proton magnetic relaxation in rat tissue. Magn Reson Imaging 5:221-231 (1987).
- 64. Lachine EE, Noujaim AA, Ediss C, Wiebe LI. Toxicity, tissue distribution and excretion of ⁴⁶ScCl₃ and ⁴⁶Sc-EDTA in mice. Int J Appl Radiat Isotopes 27:373-377 (1976).
- 65. Byrd BL, Watson EE, Cloutier RJ, Hayes RL. Effect of stable scandium on the long-term whole body retention of intravenously administered ⁴⁶Sc citrate in the rat. Health Phys 29:375–379 (1975).
- Hiraki T, Ando A, Mori H, Ando I, Sakamoto K, Amano R, Kojima K, Hisada K. Whole-body retention studies of 167Tmcitrate. — Estimation of radiation dose to human from 167Tmcitrate [in Japanese]. Radioisotopes 27:85-89 (1978)
- 67. Ando A, Mori H, Ando I, Hiraki T, Hisada K. Whole-body retention studies of ¹⁶⁹Yb-citrate. Estimation of radiation dose to human from ¹⁶⁹Yb-citrate [in Japanese]. Radioisotopes 26:602-605 (1977)
- 68. Rosoff B, Siegel E, Williams GL, Spencer H. Distribution and excretion of radioactive rare-earth compounds in mice. Int J Appl Radiat Isotopes 14:129–135 (1963)
- 69. Baltrukiewicz Z, Burakowski T, Derecki J. Effects of ethylenediaminetetraacetic acid (EDTA) and diethylenetriaminepentaacetic acid (DTPA) derivatives on penetration of ytterbium-169 and cerium-144 into the rat offspring. Acta Physiol Pol 27:175–181 (1976).
- 70. Blank ML, Cress EA, Byrd BL, Washbaun LC, Snyder F. Liposomal encapsulated Zn-DTPA for removing intracellular ¹⁶⁹Yb. Health Phys 39:913–920 (1980).
- 71. Blank ML, Byrd BL, Cress EA, Washbaun LC, Snyder F. Liposomal preparations of calcium- or zinc-DTPA have a high efficacy for removing colloidal ytterbium-169 from rat tissues. Toxicology 30:275–281 (1984).
 Spencer H, Rosoff B. Removal of scandium-46 in man. Health
- Phys 11:1181–1185 (1965).
- Gachalyi A, Namenyi J, Szegedi I, Varga PL. Effect of mixed ligand complex therapy on the retention of ⁹⁵Nb and ¹⁴⁴Ce in mice. Radiat Res 120:177–181 (1989).
- 74. Robinson GA, Wasnidge DC, Floto F. Distribution of ¹⁴⁰La and ⁴⁷Ca in female Japanese quail and in the eggs laid. Poult Sci 57:190-196 (1978).
- Robinson GA, Wasnidge DC, Floto F, Gibbins AM. 153Gadolinium as a useful radiolanthanide for long-term labeling of tissues in Japanese quail. Poult Sci 60:861-866 (1981).

- 76. Robinson GA, Kupsh CC, Wasnidge DC, Floto F, Robinson BL. Increased deposition of uranium in the bones of vitellogenic male Japanese quail. Effect of estradiol-17β on the distribution of uranium (VI), thorium (IV), gadolinium (III), and calcium (II). Poult Sci 65:1178–1183 (1986).
- Kargačin B, Kostial K. Age-related efficiency of Ca-DTPA to reduce ¹⁴¹Ce retention in rats. Toxicol Lett 32:243-247 (1986).
- 78. Shinohara A, Chiba M. Distribution of terbium and increase in calcium concentrations in organs of mice administered with terbium chloride. Toxicology 66:93–103 (1991).
 79. Müller WA, Linzner U, Schäffer EH. Organ distribution stud-
- Müller WA, Linzner U, Schäffer EH. Organ distribution studies of lutetium-177 in mouse. Int J Nucl Med Biol 5:29–31 (1978).
- 80. Kargačin B, Kostial K, Ciganovic M. The influence of age on the efficiency of delayed therapy with Ca-DTPA for cerium in rats. Arch Toxicol 58:276–277 (1986).
- 81. Kargačin B, Kostial K. Reduction of ⁸⁵Sr, ¹³⁷Cs, ¹³¹I and ¹⁴¹Ce retention in rats by simultaneous oral administration of calcium alginate, ferrihexacyanoferrate (II), KI and Zn-DTPA. Health Phys 49:859–864 (1985).
- 82. Sullivan MF, Miller BM, Goebel JC. Gastrointestinal absorption of metals (51Cr, 65Zn, 95mTc, 109Cd, 113Sn, 147Pm and 238Pu) by rats and swine. Environ Res 35:439–453 (1984).
- 83. Kostial K, Kargačin B, Landeka M. Gut retention of metals in rats. Biol Trace Elem Res. 21:213–218 (1989).
- Kostial K, Kargačin B, Lendeka M. Reduction of ¹⁴¹Ce absorption in suckling rats. Int J Radiat Biol Relat Stud Phys Chem Med 51:139–145 (1987).
- 85. Rabinowitz JL, Gavarron FF-, Brand, J. Tissue uptake and intracellular distribution of 140-lanthanum after oral intake by the rat. J Toxicol Environ Health 24:229–235 (1988).
- Eisele GR, Mraz FR, Woody, MC. Gastrointestinal uptake of ¹⁴⁴Ce in the neonatal mouse, rat and pig. Health Phys 39:185–192 (1980).
- 87. Menczel J, Rosoff B, Spencer H. Tissue distribution of orally administered ⁹¹Y and ⁴⁶Sc in mice. Health Phys 42:727–730 (1982).
- 88. Kobayashi Y, Ozeki M, Takei M, Shimano R. Absorption of lanthanum by the enamel surface of extracted human teeth [in Japanese]. Koku Eisei Gakkai Zasshi 29:276–290 (1979).
- 89. Kitani K, Morita Y, Kanai S. The effects of spilonolactone on the biliary excretion of mercury, cadmium, zinc, and cerium in rats. Biochem Pharmacol 26:279–282 (1977).
- 90. Sagan CE, Lengemann FW. The retention and movement of cerium-141 in the gastrointestinal tract of adult rats irradiated with 800 R and fed grain-based or milk diets. Radiat Res 53:480-487 (1973).
- 91. Sullivan MF, Ruemmler PS, Ryan JL, Buschbom RL. Influence of oxidizing or reducing agents on gastrointestinal absorption of U, Pu, Am, Cm, and Pm by rats. Health Phys 50:223–232 (1986).
- 92. Kostial K, Kargačin B, Landeka M. Oral Zn-DTPA therapy for reducing ¹⁴¹Ce retention in suckling rats. Int J Radiat Biol 52:501–504 (1987).
- 93. Inaba J, Yasumoto MS. A kinetic study of radionuclide absorption through damaged and undamaged skin of the guinea pig. Health Phys 37:592–595 (1979).
- 94. Takada K. Comparison of the metabolic behavior of ¹⁴⁴Ce injected intravenously with that absorbed from the wound site in rats. Health Phys 35:537–543 (1978).
- 95. Morganti JB, Lown BA, Stineman CH, Massaro EJ. Cerium tissue/organ distribution and alterations in open field and exploratory behavior following repeated exposure of the mouse to citrate complexed cerium. Gen Pharmacol 9:257–261 (1978).
- 96. Stineman CH, Massaro EJ, Lown BA, Morganti JB, Al-Nakeeb S. Cerium tissue/organ distribution and alterations in open field and exploratory behavior following acute exposure of the mouse to cerium (citrate). J Exp Pathol Toxicol 2:553–570 (1978).
- 97. Seidel A, Wiener M, Krüger E, Wirth R, Haffner H. Studies on the lysosomal binding of ¹⁴¹Ce, ²³⁹Np, ²³⁹Pu and ²⁴¹Am in

- rat and Syrian hamster liver using carrier-free electrophoresis. Nucl Med Biol 13:515-518 (1986).
- 98. Allard M, Kien P, Caille JM, Bonnemain B, Doucet D, Simonnet G. Subcellular localisation of gadolinium in the rat brain. J Neuroradiol 14:159–162 (1987).
- 99. Shaklai M, Tavassoli M. Preferential localization of lanthanum to nuclear-pore complexes. J Ultrast Res 81:139–144 (1982).
- Tavassoli M, Aoki M, Shaklai MA novel stromal cell type in the rat marrow recognizable by its preferential uptake of lanthanum. Exp Hemat 8:568–577 (1980).
- Salas M, Tuchweber B. Prevention by steroids of cerium hepatotoxicity. Arch Toxicol 36:115–125 (1976).
- Ji YJ, Cui MZ. Toxicological studies on safety of rare earths used in agriculture. Biomed Environ Sci 1:270–276 (1988).
- Haley TJ, Komesu N, Colvin G, Koste L, Upham HC. Pharmacology and toxicity of europium chloride. J Phamacol Sci 54:643–645 (1965).
- 104. Haley TJ, Koste L, Komesu N, Efros M, Upham HC. Pharmacology and toxicity of dysprosium, holmium, and erbium chlorides. Toxicol Appl Pharmacol 8:37–43 (1966).
- 105. Tuchweber B, Trost R, Salas M, Sieck, W. Effect of praseodymium nitrate on hepatocytes and Kupffer cells in the rat. Can J Physiol Pharmacol 54:898–906 (1976).
- Ball RA, Gelder GV. Chronic toxicity of gadolinium oxide for mice following exposure by inhalation. Arch Environ Health 13:601–608 (1966).
- Yoneda S, Emi N, Fujita Y, Omichi M, Hirano S. Suzuki KT. Effects of gadolinium chloride on the rat lung following intratracheal instillation. Fund Appl Toxicol 28:65–70 (1995).
- 108. Marciniak M, Baltrukiewicz Z, Chas J. The effect of toxic doses of lanthanum and cerium on the placental barrier and blood/organ barrier in mice after intravenous injection of these elements. Acta Physiol Pol 39:294–299 (1988).
- 109. Salonpää P, Iscan M, Pasanen M, Arvela P, Pelkonen O, Raunio H. Cerium-induced strain-dependent increase in Cyp2a-4/5 (cytochrome P4502a-4/5) expression in the liver and kidneys of inbred mice. Biochem Pharmacol 44:1269–1274 (1992).
- 110. Salas M, Tuchweber B, Kovacs K, Garg BD. Effect of cerium on the rat liver. An ultrastructural and biochemical study. Beitr Pathol 157:23–44 (1976).
- 111. Mugnusson G. The behavior of certain lanthanoids in rats. Acta. Pharmacol Toxicol 20:1-95 (1963).
- 112. Arvela P, Reinilä M, Pelkonen O. Effects of phenobarbital and β-naphthoflavone on cerium induced biochemical changes in rat serum. Toxicol Lett 8:213–216 (1981).
- 113. Strubelt O, Siegers C-P, Younes M. The influence of silybin on the hepatotoxic and hypoglycemic effects of praseodymium and other lanthanides. Arzneim-Forsch 30(II):1690–1694 (1980).
- 114. Schriewer VH, Gebauer B, Rauen HM. Acute liver injury in rats by praseodymium [in German]. Arzneim-Forsch 26:399-402 (1976).
- Conti M, Malandrino S, Magistretti MJ. Protective activity of silipide on liver damage in rodents. Jap J Pharmacol 60:315-321 (1992).
- 116. Marciniak M, Baltrukiewicz Z. Serum ornithine carbamoyltransferase (OCT) in rats poisoned with lanthanum, cerium, and praseodymium. Acta Physiol Pol 28:589–594 (1977).
- 117. Oberdisse E, Arvela P, Gross U. Lanthanon-induced hepatotoxicity and its prevention by pretreatment with the same lanthanon. Arch Toxicol 43:105–114 (1979).
- 118. Grajewski O, Von Lehmann B, Arntz H-R, Arvela P, Oberdisse E. Alterations of rat serum lipoproteins and lecithine-cholesterol-acyltransferase activity in praseodymium-induced liver damage. Naunyn-Schmiedeberg's Arch Pharmacol 301:65-73 (1977).
- 119. Arvela P, Kraul H, Stenbäck F, Pelkonen O. The cerium-induced liver injury and oxidative drug metabolism in DBA/2 and C57BL/6 mice. Toxicology 69:1–9 (1991).
- 120. Sarkander H-I, Brade WP. On the mechanism of lanthanide-induced liver toxicity. Arch Toxicol 36:1–17 (1976).
- 121. Basu A, Haldar S, Chakrabarty K, Santra M, Chatterjee GC. Effect of cysteine supplementation on lanthanum chloride

TOXICITY OF RARE EARTHS

- induced alterations in the antioxidant defence system of chick liver. Indian J Exp Biol 22:432–434 (1984).
- 122. Endre ZH, Állis JL, Radda GK. Toxicity of dysprosium shift reagents in the isolated perfused rat kidney. Mag Reson Med 11:267–274 (1989).
- 123. Maulik G, Ghosh N, Sengupta T, Chattopadhyay D, Charkraborty AK, Chatterjee GC. Curative effect of methionine on certain enzymes of chick kidney cortex under lanthanum toxicity situation. Indian J Exp Biol 30:1166–1169 (1992).
- Garrett JR, McClure J. Lanthanide-induced calcergy. J Pathol 135:267–275 (1981).
- 125. Ghosh N, Chattopadhyay D, Chatterjee GC. Chicken erythrocyte membrane:lipid profile and enzymatic activity under lanthanum chloride and neodymium chloride administration. Indian J Exp Biol 29:226–229 (1991).
- 126. Ghosh N, Chattopadhyay D, Mukhopadhyay S, Addya S. Chatterjee GC. Cellular defence mechanism under the influence of lanthanum intoxication in chick bone marrow. Indian J Exp Biol 26:374–376 (1988).
- 127. Basu A, Chakrabarty K, Chatterjee GC. Neurotoxicity of lanthanum chloride in newborn chicks. Toxicol Lett 14:21–25 (1982).
- Palmer RJ, Butenhoff JL, Stevens JB. Cytotoxicity of rare earth metals cerium, lanthanum, and neodymium in vitro: comparisons with cadmium in a pulmonary macrophage primary culture system. Environ Res 43:142–156 (1987).
 Wilczek W, Drosselmyer E, Seidel A. The in vitro effects of
- 129. Wilczek W, Drosselmyer E, Seidel A. The *in vitro* effects of high-Tc-superconducting particles (YBa₂Cu₃O₆₋₇) and quartz (SiO₂) on bovine alveolar macrophages. Exp Pathol 37:269-272 (1989).
- 130. D'Agostino RB, Lown BA, Morganti JB, Massaro EJ. Effects of in utero or suckling exposure to cerium (citrate) on the

- postnatal development of the mouse. J Toxicol Environ Health 10:449–458 (1982).
- 131. Abramczuk JW. The effects of lanthanum chloride on pregnancy in mice and on preimplantation mouse embryos *in vitro*. Toxicology 34:315–320 (1985).
- 132. Kramsch DM, Apsen AJ, Apstein CS. Suppression of experimental atherosclerosis by the Ca⁺⁺-antagonist lanthanum. J Clin Invest 65:967–981 (1980).
- 133. Schroeder, H.A., and Mitchener, M. Scandium, chromium (VI), gallium, yttrium, rhodium, palladium, indium in mice: effects on growth and life span. J Nutr 101:1431–1438 (1971).
- effects on growth and life span. J Nutr 101:1431–1438 (1971). 134. Triggle CR, Triggle DJ. An analysis of the action of cations of the lanthanide series on the mechanical responses of guinea pig ileal longitudinal muscle. J Physiol 254:39–54 (1976).
- 135. Swamy VC, Triggle CR, Triggle DJ. The effects of lanthanum and thulium on the mechanical responses of vas deferens. J Physiol 254:55–62 (1976).
- 136. Komiyama M, Matsumura K, Matsumoto Y. Unprecedentedly fast hydrolysis of the RNA dinucleoside monophosphates ApA and UpU by rare earth metal ions. J Chem Soc Chem Commun.:640-641 (1992).
- 137. Matsumura K, Komiyama, M. Hydrolysis of phosphatidylinositol by rare earth metal ion as a phospholipase C mimic. J Inorg Biochem 55:153–156 (1994).
- 138. Yajima H, Sumaoka J, Miyama S, Komiyama, M. Lanthanide ions for the first non-enzymatic formation of adenosine 3',5'-cyclic monophosphate from adenosine triphosphate under physiological conditions. J Biochem 115:1038–1039 (1994).
- physiological conditions. J Biochem 115:1038–1039 (1994).

 139. Sumaoka J, Miyama S, Komiyama M. Enormous acceleration by cerium (IV) for the hydrolysis of nucleotide 3',5'-cyclic monophosphates at pH 7. J Chem Soc Chem Commun:1755–1756 (1994).